


PUTTING PEOPLE FIRST

# Telecommunications Industry

In the last five years alone, the number of active mobile broadband subscribers in the world has nearly doubled to more than five billion and that trend will continue. Global telecom spending will hit **\$1.6 trillion** despite the pandemic, and continued infrastructure development in emerging economies will fuel even higher revenues.

# Telecommunications Industry


**60%** of the world's population is connected to the web


Mobile accounts for **52%** of global telecom spending


Market value for the industry will reach **\$2.6 trillion** by **2030**


PUTTING PEOPLE FIRST

# Telecommunications Industry

## NOTABLE TRENDS

Every major US television network and studio is creating stand-alone streaming services. Consumers already have an average of three streaming video services and that can be frustrating, especially with the customer experience being a critical strategic priority.

Telecoms once enjoyed monopoly-like status, but new competitors are entering the market and survival carries new requirements:

Upgrading IT and connectivity infrastructure, and delivering data and voice services that are high quality, reliable, and affordable.

The explosive growth in connected devices will push the data to be handled by networks to zettabytes per year.

With millions of subscribers, bundling new products and customized solutions, plus providing operational support services, is becoming increasingly difficult.

# Telecommunications Industry

The faster speeds of 5G combined with the impact of the Internet of Things, cloud computing, and AI make technology more complex. That spills over to customer care issues that are also becoming more intricate. Also, consumers have ever-changing expectations of how service should be delivered:


**MOBILE:** more contacts for support will originate from mobile devices


**SOCIAL MEDIA:** this channel has high retention value, plus it's where consumers live


**WORK-FROM-HOME:** remote work and remote customer service agents


**ROUTING:** balancing the increasing complexity of technology with the consumer's desire for first-call resolution.


# Telecommunications Industry

## OUR EXPERTISE

The GlowTouch client list includes telecoms along with other companies in the broader technology space. That experience has created a working knowledge of the service-related issues that companies worry about: scalability to handle growth, flexibility for managing peak periods, consistent quality, and providing “wow” experiences.


Data analytics for real-time insight that enhances the customer experience and supports client business outcomes


Retention expertise and a track record of generating new sales


We have been a leader through the digital transformation


Scalable support in onshore, offshore, and nearshore locations


Omnichannel proficiency – chat, voice, email, and social media


An industry-standard training program for all new hires


PUTTING PEOPLE FIRST

# Telecommunications Industry

## CHANNELS


Voice


Chat


Email


Social Media


Facebook Messenger


SMS


In-app Messaging

## SERVICES

### Customer Contact Outsourcing


Customer Care


Technical Support


Sales/Revenue Generation


Retention


Welcome Calls


Win-back


Post Sales Verifications

### Business Process Outsourcing


Content Moderation


Imaging


Data Entry, Mining, Management


Document Indexing And Filing


Order Fulfillment / Logistics


Fraud And Security

### Technology Outsourcing


Systems Integration


QA and Testing


Custom Software Development


Mobile Application Development


Infrastructure and NOC Monitoring

## Certifications


ISO 9001:2015  
ISO 14001:2015


ISO 27001:2013  
ISO 27018:2014


PCI DSS  
PCI-DSS Level 1  
Certified


AICPA SOC


HIPPA Compliant

## Awards


GlowTouch LLC provides personalized contact center, business processing, and technology outsourcing solutions to clients around the world. Founded in 2002, its 2,300+ employees deliver operational excellence with high-touch engagement. A certified Woman-Owned Business and six-time Inc. 5000 honoree, GlowTouch is headquartered in Louisville, KY, with additional locations in Mangalore, Bangalore, & Mysore, India, and Santo Domingo, Dominican Republic.


To learn more about GlowTouch,  
visit [www.GlowTouch.com](http://www.GlowTouch.com).

